National Weather Service Inside this issue: ## Storm Fury on the Plains Fall Spotter Newsletter **Decision** Support **Services** **Meet Newest** Meteorologist Jaclyn Ritzman **Summer 2014 Kansas Weath**er Highlights: **Relatively Wet** and Cool Evapotranspiration...excuse me? El Niño: What it is and how it affects Kansas winter weather Word Scramble 8 #### **Decision Support Services** By Mick McGuire – Meteorologist Decision support services (DSS) have become more common and are provided by many National Weather Service (NWS) offices. These include special briefings and interpretations of the forecast beyond the standard forecast product suite provided by the NWS. Many incidents have a weather component that might not be obvious. These include: hazardous materials releases, wildfires. search and rescue operations, and large public gatherings at high-profile sporting or political events. During the past spring and summer, the NWS in Wichita provided DSS to both the NCAA Men's Golf Championship in Hutchinson, KS and the Symphony on the Plains in the Flint Hills near Rosalia, KS. Our meteorologists provided information to the decision makers for the NCAA golf tournament through coordination with emergency management when heavy rain and lightning threatened the area. This information resulted in numerous delays throughout the tournament. Meanwhile, during the Symphony on the Plains, wind and thunderstorms were the main concern; however, strong southerly winds occurred, and the information provided to the decision makers resulted in the evacuation of some of the tents. One way to better support our customers was to provide real-time, on-site weather conditions. We now provide this with a Davis Vantage Pro II. The Mobile observing equipment at NWS Wichita Davis Vantage Pro II weather instrument shelter is mounted on a tripod while the anemometer is mounted on a ten foot pole above the instrument package. This data is transmitted wirelessly to a console which is connected to a data logger. Top: Weather Temperature Graph from the Davis Vantage Pro II. Left: Display of the Vantage Pro II The data logger is connected to a computer which allows us to upload the real-time weather data to a web server. We utilize a free, open source, software program that interacts with the Davis Vantage Pro II weather station to produce graphs, reports, and HTML pages. #### Wichita's Newest Meteorologist Wichita's newest Meteorologist riencing a variety of meteoro- volunteer at the Mount Washcomes from the Dairy State. logical phenomena. Her interest ington Observatory to teaching Having grown up in Wisconsin, in the weather began as a small laboratory classes at the Univer- Jaclyn had the pleasure of expe-child on an annual family camp-sity of Wyoming. She also paring trip that was interrupted by a ticipated in launching weather tornado. > teorology. After graduation, she Wyoming. attended the University of Wyopheric Science. Jaclyn has gained valuable experiences from living in the elements on Mount Washington in New Hampshire as a summer balloons at Valparaiso Universi-Jaclyn attended Valparaiso ty and was a part of the longest University where she received continuous ballooning program her Bachelor of Science in Me- in the world at the University of In her free time, Jaclyn enjoys ming where she received her spending time outdoors, run-Master of Science in Atmos- ning, playing soccer, hiking, and storm chasing. She looks forward to serving the communities across central and southeast Kansas and the forecasting challenges Kansas weather | brings! #### Summer 2014 Kansas Weather Highlights Relatively Wet and Cool By: Andy Kleinsasser-Meteorologist On average, summer 2014 across the Sunflower State was cooler and wetter than average, thanks in large part to a wet June and a cool July. In June, many areas were 2 to 3 inches wetter than average with a good section of western and central Kansas at least 4 to 7 inches above normal for the month. This was due in large part to periodic rounds of heavy rain -producing thunderstorms throughout the month. Consequently, June 2014 ranked as 4th wettest June across the state since 1895 and the wettest since 1967 In July (image on next page), much of the state was cooler than average, most notable over portions of south-central and southeast Kansas where average monthly temperatures (average of each daily high and low temperature) were at least 4 to 5 degrees cooler than average. Consequently, July 2014 ranked as 12th coolest July across the state since 1895 and the coolest since 2004. The cooler weather in July was primarily a result of stronger than normal low pressure over the Great Lakes allowing relatively chilly Canadian air to make frequent visits south across Mid-America. eral, a good chunk of central and western Kansas was very wet, ranking as one of the wettest June's on record. | Summer 2014 Kansas Temperature Highlights (Records Since 1895) | | | | |--|-------------------------------|--------------------|--| | Statewide June-August | 40 th Coolest | Coolest Since 2009 | | | Statewide July | Tied 12 th Coolest | Coolest Since 2004 | | | Southeast July | 3 rd Coolest | Coolest Since 1950 | | | South-Central July | 6 th Coolest | Coolest Since 1967 | | | East-Central July | 8 th Coolest | Coolest Since 2009 | | In August, things evened out a bit with many areas of the state receiving near-normal precipitation although there were pockets where exceptions prevailed. Portions of eastern and southeast Kansas experienced fairly dry conditions with some areas 2 to 4 inches drier than normal for the month. In contrast, much of far northern Kansas was wetter than normal. Portions of north-central Kansas were 3 to 5 inches above normal for the month ranking as the 11th wettest August on record. In the temperature department, August was on average a bit warmer than average across the state. Typically, cooler summer months correlate to wetter conditions and vice-versa, but this wasn't the case in June-July. Despite the very wet conditions in June, corresponding temperatures were near average which was the same in July. Despite the cool temperatures, much of the state experienced near to drier than average | l | Summer 2014 Kansas Precipitation Highlights | | | | |---|---|--------------------------|--------------------|--| | , | Statewide June-August | 22 nd Wettest | Wettest Since 2005 | | | , | Statewide June | 4 th Wettest | Wettest Since 1967 | | | | West-Central June-August | 9 th Wettest | Wettest Since 1993 | | | | West-Central June | 2 nd Wettest | Wettest Since 1951 | | | , | Central June | 3 rd Wettest | Wettest Since 1965 | | | ; | South-Central June | 3 rd Wettest | Wettest Since 1957 | | | | Northwest August | 11 th Wettest | Wettest Since 1999 | | | | North-Central August | 11 th Wettest | Wettest Since 2006 | | | - | East-Central July | 18 th Driest | Driest Since 2012 | | | | East-Central July | 18" Driest | Driest Since 2012 | | precipitation, especially northern and eastern portions of Kansas, where some areas were 3 to 4 inches drier than average for July. However, a small portion of south-central Kansas did indeed experience a wet July with some many areas 2 to 4 inches wetter than average for the month. July 2014 Kansas temperature and precipitation anomalies. Much of the state was cooler than normal, most notably over south-central and southeast Kansas, ranking as one of the coolest Julys on record. Surprisingly with the exception of south-central and southeast Kansas, the cooler weather did not translate into wetter than normal conditions especially over northern and eastern portions. ### Evapotranspiration...excuse me? By: Vanessa Pearce - Meteorologist Evapotranspiration is a noticeable process primarily to the agricultural community. This process involves evaporation and transpiration from vegetative surfaces which results in water vapor over a respective area or the transfer of water vapor to the atmosphere. Evaporation occurs when water in the plant surfaces or soil or body of water is heated and alters its physical state to the form of a gas or water vapor. If there is a greater pool of water such as a soil surface after rain or irrigation, then there will be a higher rate of evaporation. Transpiration involves the water from the plant being released through the pores on the surface of the leaf.¹ In the start of the growing season, the majority of the evapotranspiration occurs from the soil and depends on its moisture content. As the season progresses, there will a substantially greater amount of evapotranspiration coming from the crop canopy.² For example, corn is known to have one of the highest rates of evapotranspiration comparative to other crops in the High Plains.³ The higher rate of evapotranspiration can impact the dewpoint temperature or humidity in a given area which in turn can alter the heat index. Additional factors can influence evapotranspiration such as the "surface temperature, near-surface wind speed, specific humidity, and stability" based on how much moisture is found in the soil. The amount of evapotranspiration can be calculated or measured using a device called a lysimeter. Once there has been a calculation or measurement of the rate of evapotranspiration, individuals can alter their watering schedules accordingly. Observations can be found from the Kansas Mesonet for a few spots in Kansas; however, this network is limited. Currently the National Weather Service in Wichita is exploring the idea of providing a forecast for evapotranspiration; however, the first step is trying to obtain reliable data sources of this information. Thus if there are any farmers or golf course maintenance managers who calculate such information in Kansas, we would love to hear from you. - 1. Al- Kaisi, Mahdi. 2000. "Crop water use or evapotranspiration." *Integrated Crop Management News*. IC-484(11): 85-86. (http://www.ipm.iastate.edu/ipm/icm/2000/5-29-2000/wateruse.html) - 2. Et. al. - 3. Camp, C.R., E.J. Sadler, and R.E. Yoder (eds.) Evapotranspiration and Irrigation Scheduling, Proceedings of the International Conference, Nov. 3-6, 1996, San Antonio, TX, American Society of Agricultural Engineers, St. Joseph, MI. (http://www.cprl.ars.usda.gov/pdfs/96et_corn.pdf) - 4. Arya, S. Pal. 1988. Introduction to Micrometeorology. San Diego, CA: Academic Press, Inc. Be sure to find #### **US National Weather Service Wichita Kansas** on facebook Also be sure to check if your county Emergency Manager has a facebook page for your county. #### El Niño: What It Is and How It Affects Kansas Winter Weather By: Andy Kleinsasser With the prospect of El Niño developing this fall/winter, many people may be asking, "what is it, and how will it affect Kansas winter weather?" El Niño is a climate pattern recurring roughly every 3 to 7 years involving temperature changes of waters in the central and eastern tropical Pacific Ocean off the western coast of South America. The sea surface across a large swath of the tropical Pacific Ocean warms by 1°C to 3°C compared to normal. This warming directly affects rainfall distribution in the tropics and can have a strong influence on weather across the United States and other parts of the world especially during the winter and early spring months. El Niño conditions occur when abnormally warm waters accumulate in tropical latitudes of the central and eastern Pacific Ocean. Typically, the greater the ocean warms, the stronger the El Niño. A strong El Niño can dramatically affect the strength and location of the upper level jet stream across the While there are exceptions, in general Kansas is typically in "no-man's land" when it comes to El Niño's effects with the periphery of the U.S. having the greatest chance to be affected. # December 1997 Difference from average temperature (*F) 9 0 9 Typical ocean temperature anomalies during a strong El Niño event. Red colors indicate warmer than normal ocean waters; blue is cooler waters, and white is near normal. Notice the large tongue of relatively very warm ocean waters over the central and eastern equatorial Pacific indicative of a strong El Niño. Pacific Ocean and North America oftentimes altering weather conditions. From late fall-early spring during strong to moderately-strong El Niño years, the northern and northwestern U.S. is more likely to experience warmer-than average temperatures, and the southern U.S. is more likely to receive wet and cool conditions. In contrast, weak to moderate El Niño's oftentimes have little if any impact on U.S. winter-spring weather, as other atmospheric patterns tend to overpower the effects of the weak-moderate El Niño. So, what about El Niño's effects on Kansas winter-spring weather? While there are exceptions, in general Kansas **US National Weather Service Wichita Kansas** on Twitter at @NWSWichita Also be sure to check if your county Emergency Manager has a Twitter account for your county. is typically in "no-man's land" when it comes to El Niño's effects with the periphery of the U.S. having the greatest chance to be affected. The greatest chance El Niño has to affect Kansas weather is during a strong El Niño year when probabilities tend to favor wetter and cooler than normal conditions across far southern portions of the state with the potential for drier and warmer than normal conditions over far northern Kansas. Weak to moderate El Niño's oftentimes have little to no impact on Kansas weather, as other atmospheric patterns tend to easily overpower the weak effects of El Niño. #### A Strong El Niño Event: Winter--Early Spring Effects Typical late winter through early spring weather effects of a strong El Niño. On average, the north half of the U.S. experiences warmer than normal conditions, due to a northward shift of the polar jet stream. In contrast, the southern U.S. is often cooler and wetter than average due to an amplified and strengthened Pacific jet stream. Kansas is typically somewhere in the middle; far northern Kansas may experience warmer conditions, and far southern Kansas may have wetter conditions. According to the Climate Prediction Center, there is a 65% chance of an El Niño arriving this fall and persisting into early to mid-2015. However, it is expected to only be a weak to moderate event at best. Consequently, the probability of Kansas weather being affected is low. Be sure to find us by searching for **NWS Wichita** on YouTube #### **National Weather Service** 2142 S. Tyler Rd. Wichita, KS 67209 Phone: 316-942-8483 ext. 726 Email: Chance.Hayes@noaa.gov Newsletter Editors: Jerilyn Billings Wright & Vanessa Pearce Meteorologists Email: Jerilyn.Billings@noaa.gov "The National Weather Service (NWS) provides weather, hydrologic, and climate forecasts and warnings for the United States, its territories, adjacent waters and ocean areas, for the protection of life and property and the enhancement of the national economy. NWS data and products form a national information, database and infrastructure which can be used by other government agencies, the private sector, the public, and the global community." #### Online: www.weather.gov/Wichita # NWS Wichita Word Scramble NOAA Answer Below: | MEATHER | M I N I E E | |-------------------------------------|----------------------| | | | | $ S(H) O \Lambda E \Gamma $ | LESHOV | | M I L L E N S | TEMITAN | | MH(I) T E | WHBIT | | S MOMELF KE | KAOLWFENS | | F B O Z E N | ZOERFN | | F R O S (I) | TOSRF | | C O F D | TOCP | | M I N D C H I L L | MIDIIMIHC | | STOCKING CAP | TOSKNGIC PCA | | D R I F T | RIDFT | | F R E E Z I N G B A I N | BEINEZEG NAIR | | 1 3 3 1 S | T38J3 | | SCABF | SRFAC | | [] C [€] | SIS | | MONS | NSOM | | 0 8 V Z Z I 1 8 | DIZRBLAZ | | | |